Silica Fiber Lasers and Amplifiers as Pump Sources for Frequency Conversion #### Daniel Creeden daniel.creeden@baesystems.com 603-885-4313 | maintaining the data needed, and c
including suggestions for reducing | neuron of minimatori is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding and
DMB control number. | tion of information. Send comments
parters Services, Directorate for Info | s regarding this burden estimate or
promation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|--|--|--| | 1. REPORT DATE SEP 2010 | | | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Silica Fiber Lasers and Amplifiers as Pump Sources for Frequency
Conversion | | | | 5b. GRANT NUMBER | | | | CONVERSION | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) BAE Systems | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release, distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADA56469 | otes
94. Mid-Infrared Fi l | ber Lasers (Les fibi | res laser infraroug | ge moyen). R | TO-MP-SET-171 | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | SAR | 11 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - Brief Overview of Nonlinear Conversion - Nonlinear materials, pump sources - General fiber overview - Design constraints and limitations - Nonlinear effects in fiber - Considerations for fiber used in nonlinear conversion - Yb, Er, Er:Yb, Tm - Advantages and disadvantages - Fiber geometries - Architectures - Summary - General issues - Moving forward #### Mid-IR Generation - Traditionally, Mid-IR light is frequency shifted from a laser pump - Diode-pumped solid-state laser converted in a nonlinear crystal - Typically ZGP, PPLN, OPGaAs - How can we use fiber with Mid-IR light - We can use it to transport Mid-IR light over several meters - Fluorides and chalcogenides for power distribution - Advantages: only fibers which can transport MWIR light with low loss - Disadvantages: multimode output spoils beam quality - Not necessarily bad for most applications - However, we can use traditional fiber as a pump source - Take advantage of silica fiber technology - Transport the pump to nonlinear converter #### What is Needed For Mid-IR Generation? - Pump source - Bright, single-mode laser - Generally need M² < 2 - High peak power pulses - Generally several kW peak - Polarized output - For phase matching in nonlinear material - Nonlinear material - Phase-matched to the pump and wavelengths to be generated - Conservation of energy and momentum - Critically phase-matched vs QPM materials - Conversion: methods: OPO, OPG, OPA ## Nonlinear Optical Crystals – What Is Needed - Higher efficiency and output power in the 2-8μm spectral range - Mid-IR crystals compatible with common pump lasers - Better long-wavelength materials for CO₂ doubling and 8-12μm generation - Desirable material properties: - High nonlinear coefficient - Low absorption loss - · High laser damage threshold - Low thermal lensing - I ow/no walk-off - Non-critical phase matching (NCPM) #### Birefringence Crystals **QPM** Semiconductors #### Common Nonlinear Materials for Mid-IR Conversion #### PPLN - Mature material, QPM - Limited transparency range in MWIR - ZGP - High nonlinear coefficient - Critically phase-matched - OPGaAs - QPM, high nonlinear coefficient - Large transparency range - Low absorption - High thermal conductivity ### Solid-state vs. Fiber Pump Lasers - Solid-state lasers - Q-switched - Good beam quality M²: 1.2-2.0 - Lower repetition rates, long pulse widths - Trade-off between pulse width and PRF - Generally high pulse energy with high peak power - Fiber lasers - Excellent beam quality M²: 1.0-1.5 - Efficient, compact - Minimal/no free-space optics - Variable rep rates and short pulse widths → - Low pulse energy with high (or low) peak power - Wavelength flexibility - Power scalable with beam quality Larger pump spots to mitigate NLO crystal damage Smaller pump spots for high peak intensities ## So Why Bother With Silica Fiber? - It can efficiently generate high powers and transport pump light - Transparent from near-IR (<800nm) up into mid-IR (2100nm) - Gain length - Distribute the gain (lower gain per unit length, longer length) - Spread the heat load over long fiber length (surface area for heat removal) - Frequency agility - Glass has a very chaotic structure - Broad absorption and emission features compared to crystals - Efficient pump/signal overlap - Let the waveguide do the work - It is inexpensive (in large quantities) - Leverage the telecom investments - Splicing, diodes, components, etc. - The light is entirely confined to the fiber ## For High Power Operation - DPSS crystal-based technologies - Thermal lensing in crystal - Beam distortions at high powers - Need <u>significant</u> waste heat removal - This requires a major engineering effort and increases size, weight, power - Fiber - Pump absorption is spread over a few meters rather than a few centimeters - Fiber core is close to the heat-sink - Only a few hundred microns - Architectures can be power scalable without significantly impacting beam quality ## **Typical Fiber Dopants** - Erbium (Er) - Low gain, but eyesafe emission at 1.55µm → telecom wavelengths - Can pump at 980nm or resonantly at 1470-1532nm - Ytterbium (Yb) - · Very high gain, very efficient - Emission from 1000-1150nm (typically used from 1035-1080nm) - Can pump from 915nm-975nm - Ytterbium-sensitized erbium (Er:Yb) - High power emission at 1.55µm → higher gain due to Yb ions - Pumped from 915nm-975nm - Thulium (Tm) - 2-micron emission from 1850-2100nm - Pumped at 795nm or 1550nm - Thulium-Holmium (Tm:Ho) #### Fiber Lasers - Just like a solid-state laser, but the fiber is the gain medium - Instead of a crystal and mirrors, we have a fiber and gratings - Diode pumps the fiber to excite the active ions - Gratings provide feedback at a specific wavelength for oscillation - Typically CW operation - But they can be q-switched or modulated - Have very closely spaced modes due to long cavity lengths - Typically several meters ## **Amplifier Operation** - Just like a solid-state amplifier (all about overlap and saturation) - But you don't have to mode-match the signal and the pump - The waveguide does this for you - Length is determined by the core/clad area overlap - And thus, the pump/signal overlap ## Fiber Amplifiers - When seeded, fibers make very efficient amplifiers - Offer much more gain than crystal amplifiers - Due to length of gain medium - Fiber amplifier typically offer gains ranging from 5-20dB - The ability to generate pulsed output from a fiber - By seeding with a pulsed source (diode, microchip laser) #### Performance - Very high efficiency - Due to gain length and core/clad overlap (signal/pump overlap) - All of the pump is used (and all the gain is in the core) - CW operation - Yb-doped CW fiber systems have demonstrated >75% optical efficiency - Er-doped systems are ~30% efficient (low power) - Er:Yb-doped are ~35% efficient (high power) - Tm-doped fibers are approaching 60% efficiency - Pulsed operation - High peak-powers are achievable rather efficiently - Slightly less efficient than CW, but still much better than DPSS systems - Due to low duty cycles - Nonlinear effects become a major issue - This is where the engineering comes in Limitations of Fiber Systems ## **Energy Scaling** - What are the limits? - Fiber core size high powers do not like to be confined to such a small area - 10W average (10kHz, 10ns) in a 30um core = 14GW/cm² - Self-focusing limit - High intensities modulate the nonlinear refractive index in the core - This can form a Kerr lens and focus the light until the fiber breaks - The limit for silica fiber is ~4.5MW of peak power at 1064nm - Does not depend on core size → we have length on our side again - Surface damage - Occurs at the glass-air interface as the light exits the fiber - Depends on the surface quality and the pulse width but a good rule of thumb is <4GW/cm² - Bulk damage - Depends on the peak power, pulse width, and core size (~600GW/cm²) - Nonlinearities in the fiber #### **Nonlinear Effects** - Fibers have one particular "limitation" - Small cores yield very large optical intensities - Consequently, the good things about fiber are also bad - Small cores and long lengths may induce nonlinear effects - What are these effects? - Stimulated Raman Scattering (SRS) - Stimulated Brillouin Scattering (SBS) - Single frequencies - Self-phase Modulation (SPM) - Optical Kerr effect - Nonlinear phase shift - Four-wave Mixing (FWM) - X⁽³⁾ susceptibility - Solutions? - "Short" fiber lengths, large cores - Novel fiber geometries #### Now for the Math... $$P_{SRS}^{thr}(\lambda) \approx \frac{16 \cdot A_{eff}}{g_R(\lambda) \cdot L_{eff}} \qquad P_{SBS}^{thr}(\lambda) \approx \frac{21 \cdot A_{eff}}{g_B(\lambda) \cdot L_{eff}} \cdot \left(1 + \frac{\Delta v_s}{\Delta v_B(\lambda)}\right)$$ $$\Phi_{SPM} = \frac{2\pi n_2}{\lambda A_{eff}} P L_{eff}$$ - All effects are a function of fiber length, core size, and wavelength - Shorter fibers, larger cores increase the nonlinear thresholds - The longer the wavelength, the higher the threshold - Example - Pulsed Yb-doped fiber amplifier at 1064nm (10kHz PRF, 10ns pulses) - Core diameter = 15um; fiber length = 5m; $g_R = 1x10^{-13}$ m/W - P_{SRS}=6.5kW → average power of 650mW is above the SRS threshold # Amplified Spontaneous Emission (ASE) - The excited ions have to go somewhere - If not extracted, the excited electrons decay and spontaneously emit - Unfortunately, there is gain at the emission wavelengths - So the spontaneous photons see gain and get amplified - This reduces the amount of gain seen by the signal, thus reducing efficiency - Solution - Filter the out-of-band ASE - Saturate the gain so the signal extracts most of the pump ## Background Losses in Silica - Fibers have lowest loss in 1.55µm window (telecom) - Relatively low loss in 1.0µm region - Above 1.6µm, losses are getting higher - Above 2.1µm, background loss is becoming significant (>0.1dB/m) - For lasing, this means higher threshold for lasers - Shorter fiber lengths would be required for efficient operation - Higher propagation losses in passive fiber - Limits propagation distances - 10m transport = 20% power loss ## So What are Silica Fibers Systems Good For? - High average power, low pulse energy output - With diffraction-limited performance - Higher repetition rates (<50kHz to >1MHz) - High efficiency → far better than DPSS lasers - Peak power output depends on pulse width and PRF - Fibers make the perfect pump source for frequency conversion - Excellent beam quality - Determined by the fiber geometry - Wavelength agility (not offered in crystal systems) - Yb fiber offers more than 100nm of gain - Tm offers more than 200nm - · Pulse flexibility - Pulse width and PRF variability - Manufacturability - You can splice these fibers together and eliminate free-space transitions Considerations for Nonlinear Conversion #### What are Needed from Fibers for Conversion - Need to match the pump laser with nonlinear material - Gain region in fiber with the nonlinear material - Yb with PPI N - Er:Yb with PPLN - Tm with ZGP, OPGaAs - Need energy and peak power for conversion - Nonlinear materials only care about peak intensity/energy - These are not energy storage devices - Conversion only occurs on a pulse-to-pulse basis - This translates to either high peak power or high intensities - By focusing tightly into nonlinear material ## Ytterbium-Doped Fiber Systems - Advantages: - High efficiencies (>70%) - Low quantum defect - Pumping from 915-976nm - Lasing from 1040-1080nm - Common wavelengths - Primary Nonlinearities: - SRS, SBS, SPM, FWM - Challenges: - Peak power scaling due to nonlinear effects - How to get high peak power: - Large fiber cores, short fiber lengths - Novel fiber geometries #### Ytterbium Fiber Geometries Large Mode Area (LMA) - D. Kliner, et al., SPIE OE Magazine (2004) - Large core (15-30µm) with low NA (0.06-0.1) - Up to 80µm has been reported (U. Michigan) - Advantages: - Coiling promotes single-moded operation - HOMs get coupled into cladding - Conventional splicing technology can be used - Disadvantages: - Coiling can artificially reduce mode size in the core - Larger cores can support higher order modes - · Even with coiling - Cannot scale to very large cores due to limited NA range - Difficult to reduce NA below 0.06 - Splicing is difficult for cores above 25µm diameters J.M. Fini, Opt. Exp. 14, 69 (2006) #### Ytterbium Fiber Geometries - Photonic Crystal Fiber (PCF) - Very large core (>40um) with low NA (<0.03) - Air holes tailor the NA - Advantages: - "Endlessly" single-mode operation - Significantly larger core diameters than LMA fibers F. Di Teodoro and C. D. Brooks, ASSP (2006) - Promotes power scaling with higher nonlinear thresholds - Disadvantages: - Coiling limitations - Low NA promotes significant bend-losses - For fundamental mode - Requires >25cm bend radii - Air holes are present around the core - Cannot splice without collapsing air holes - Need free-space transition J. Limpert, et al., Opt. Express 14, (2006) #### Ytterbium Fiber Geometries - Chirally-Coupled Core (CCC) - Large core with low-moderate NA - Helical coupled core - HOM suppression - Advantages: - Higher order modes see loss due to CCC C. Liu et al., ASSP (2007) - Significantly larger core diameters are achievable than LMA fibers - Promotes power scaling with higher nonlinear thresholds - Can use with conventional splicing technology - Disadvantages: - Relatively new technology - Need to develop components with matching passive fibers - Bend radii can be large (15cm for 35um core) - To avoid distortion in the fiber core - Results in larger packages ## High Peak Power YDFA - MOPA architecture - Seeded by a microchip laser - 10W average power, 9.6kHz PRF, 1ns PW - 1mJ pulse energy, 1MW peak power ## **Erbium Fiber Systems** - Advantages: - Eyesafe output in the 1.55um region - Lasing from 1525-1575nm - Leverage telecom technologies - Primary issues: - Low gain - Doping is limited due to quenching - Challenges: - Absorption is low at 980nm - · Requiring long fiber lengths - Diode brightness limitations - Resonant pumping at 1470nm adds promise to Er-only fibers - But diodes are inefficient and not bright enough for high power ## Erbium-Ytterbium Fiber Systems - Advantages: - Eyesafe output in the 1.55um region - Lasing from 1525-1575nm - Pump with diodes used in Yb - 915-975nm - Primary issues: - Energy transfer from Yb to Er - 1-micron ASE and parasitic lasing - Challenges: - Power scaling - NA limitations - Yb lasing #### **Erbium-Ytterbium Fiber Geometries** - Pedestal Fiber - Co-doping increases index in the fiber core - A "pedestal" surrounding the core can reduce the NA in the core - Advantages: - Lower NA core compared to non-pedestal LMA designs - NAs of 0.1 have been achieved - Disadvantages: - Additional glass material in the fiber - Fusion splicing issues - NA cannot be reduced indefinitely - Limits power scaling with SM operation ## Pulsed Er:Yb Fiber Amplifier - Pulsed MOPA - Generating 10W average output power - ~8ns pulses at 1545nm - Converting to MWIR in PPLN - 10mm long crystal - 1.2W average MWIR power Front end # Thulium Fiber Systems - Advantages: - High efficiencies - Due to 2-for-1 cross-relaxation - Pumping at ~795nm - Direct eyesafe output in the 2-micron region - 1850-2100nm - Primary nonlinearities - FWM, SPM - Challenges: - Power scaling - Due to NA limitations - · Aluminum doping #### Thulium Fiber Geometries - Tm fiber geometries - LMA-pedestal - To get high efficiencies in thulium - Must get ions to cluster - Dope core with aluminum ions - Causes index/NA to increase - Surrounding the core with an undoped pedestal - Drops the NA of the core - With respect to pedestal - Disadvantages: - Additional glass material in the fiber - Fusion splicing issues (4 glasses in a PM fiber) - NA cannot be reduced indefinitely - Limits power scaling with SM operation ## TDFA Pumped Mid-IR ZGP OPO ## TDFL Pumped Mid-IR OPGaAs OPO - Q-switched Tm:Ho fiber laser - Grating used to narrow output spectrum - Pumping OPGaAs for MWIR generation - 2.2W mid-IR output power ## Summary - Must tailor the fiber pump to the nonlinear material - Nonlinear material will drive fiber dopant selection - Must design fiber system around nonlinear effects - For nonlinear conversion, we must generate peak power - Without running into nonlinear effects in the fiber - Need novel fiber geometries or clever architectures - To achieve high enough peak powers to convert - We are currently at the limit of conventional technology - Limited by components, doped fiber, free-space coupling - Ideally, we need all-fiber solutions #### General Issues - Nonlinear effects - Need to trade-off nonlinear thresholds in the fiber with the peak-power requirements of the frequency converter - Brightness of pump sources - To keep gain lengths relatively short you need a high core/clad ratio - Either means large core or small cladding - Beam quality from LMA fibers - LMA fibers cannot scale indefinitely - Eventually higher order modes will prevail - This leads to other fiber geometries (CCC, PCF) - But we need components and architectures which mate with these new fibers #### General Issues - Components - Passive fibers to match active fibers - Isolators, taps, pump combiners, diodes, etc. - Fiber geometries - LMA fibers have scaling issues - The larger the core, the lower the NA - Limits coiling, mode can get distorted by coiling (reducing mode area) - Pedestal designs are difficult to splice to - 3-4 different glass compositions in a single fiber - Each with a slightly different melting point - More research into other dopants - Ytterbium is very common, but is the farthest away from the mid-IR - Thulium and holmium are promising for mid-IR generation - Offering high efficiency with wavelength advantages #### Path Forward - More emphasis needs to be placed on component and fiber development - Currently there are few commercial vendors of specialty fibers - Especially for Thulium or Holmium-doped fibers - Also few vendors for components - Every time a new fiber is made, new components need to be developed - Limits the turn-around time from new fiber development to its implementation in a system - Need pump combiners and isolators compatible with the fiber - Ideally, everything needs to be fiber-coupled - To eliminate free-space coupling - Free-space coupling into small-core fibers is not practical in real-world systems